PAGE

Old Word Meanings
Meanings of unusual words or abbreviations that might be encountered in old parish registers, early censuses, rental records, or other old documents. Additions are always welcome at email.
[For more detail, or meanings of words not listed here, try Dictionary of the Scots Language]
	Vc, 'ic, Mhic & Mac. When written as part of a man's name or pedigree these all mean "son of". For example, a pedigree written as Domhnall mac Pharaic 'ic Iain 'ic Niall 'ic Chaluim translates as Donald, son of Peter, son of John, son of Neil, son of Malcolm. It could have been written just as well as Domhnall mac Pharaic Vc Iain Vc Niall Vc Chaluim, or in more archaic Gaelic as Dhòmhnaill Mac Pharaic Mhic Iain Mhic Niall Mhic Chaluim.. Similarly, Nc means "daughter of".

	Word
	Meaning

	ae
	Only (e.g only son)

	agnate
	One related on the father's side

	air (ayr)
	Heir

	airis (ayris)
	Heirs

	ane
	One

	anent
	Concerning

	anis
	Once

	annam
	Weak

	arle
	Taken into service on payment of a sum of money

	assedat
	Let or leased

	assedation
	A tack or letting of land for a term

	Bailie
	Officer employed by a landowner to give sasine or formal possession of land

	bairn
	Child (see also wean)

	bàn (bain, bane)
	Fair (see also bhàin).

	banns
	Notice of contract of marriage read out in the church some weeks before the marriage takes place.

	base-born
	Illegitimate, born out of wedlock.

	bear (bere, beir)
	Barley

	beet
	Flax, bundle of

	bhàin
	Fair (see also bàn, bain, bane).

	biggen
	With child

	birlinn
	Large rowing boat (Western Highlands)

	blanter
	Oat-based food (e.g. porridge, bread)

	blind
	Doll.

	boll
	A volume measure of grain, meal, potatoes etc. that varied according to commodity and locality. Commonly, a boll of wheat was about 4 Imp. bushels, a boll of oats, barley or potatoes was about 6 Imp. bushels, and a boll of meal weighed about 140 lb. Smaller measures related to the boll were: firlot = ¼ boll, peck = ¼ firlot, lippie = ¼ peck. A chalder was 16 bolls. Boll was also used as a term of valuation of crop land according to the number of bolls it could produce.

	bone (bonday) wark
	Unpaid work as part of tenant service

	bothy
	A building that housed bachelor farm labourers and itinerant workers

	braboner
	Weaver

	brod
	Young child, often the youngest in the family

	bronnach
	Big-bellied

	buggis
	Lamb's wool

	bygottin
	Illegitimate

	Candlemas
	2nd February, a Scots quarter day (with Lammas, Matinmas and Whitsunday, the days on which farm contracts, leases, rents began and ended).

	carriage
	A form of servitude in which a tenant was bound to carry for the proprietor a stated quantity of coals, grain etc., or to supply him with men and horses for a stated number of days in the year.

	cedent
	An individual who assigns property to another.

	cessioner
	An individual who receives property ceded by another.

	chalder
	A measure of 16 bolls.

	choppin
	Quart measure.

	coir
	Strange.

	compear
	To appear, as before a court or kirk session.

	consanguinean
	A brother or sister who has the same father but not the same mother.

	cose (cosse)
	An exchange, usually of lands.

	cottar
	Person occupying a farm cottage in return for labouring on the farm.

	crofter
	Tenant of a small acreage of arable land, usually with a cottage.

	depone
	Give evidence, make oath.

	dispone
	Dispose of or convey land.

	dissenter
	Non-conformist, i.e. does not conform to the established church (e.g. Baptist)

	dou (dow, dubh, duy)
	Black or dark.

	dsp
	Decessit sine prole, died without issue.

	dubh (dou, dow, duy)
	Black or dark.

	eild
	Children of, issue

	ell
	A measure of length, varying between regions and countries, but traditionally the distance from elbow to finger tips or shoulder to wrist.

	eschet
	Forfeiture, of goods or estate

	executry
	Moveable property of a deceased person.

	Factor
	Person empowered by a proprietor to manage estate affairs.

	father-in-law
	May mean either step-father or wife's father.

	firlot
	A volume measure of grain, meal, potatoes etc.equivalent to ¼ of a boll. A common standard for 1 firlot was: wheat = 1 Imp. bushel; barley, oats & potatoes = 1½ Imp. bushels; meal = 35 lb.

	gimmer
	Female sheep 1-2 years old, maiden ewe.

	glun
	Knee.

	grieve
	Overseer of a farm or estate.

	herd (hird, hyrd)
	Farm hand looking after cattle, shepherd.

	hog
	One-year-old sheep (hogget).

	'ic
	Son of, as in Donald McAllen 'ic Conell 'ic Neill (see also Mhic, Vc)

	kirk
	The Church, in particular the Church of Scotland.

	kirk session
	Church court made up of the minister and elders of the parish.

	Lammas
	1st August, one of the quarter days (see Candlemas, Matinmas & Whitsunday)

	ley (lea)
	Unploughed land, pasture land.

	lippie (forpet)
	A volume measure of grain, meal, potatoes etc. equivalent to ¼ of a Scots peck. Where still used it usually means 1¾ lb by weight.

	lùbanach
	Wily

	maill
	Rent. Maills and Duties were yearly rents due in money or grain.

	maill-land
	A land measure, recorded only in Tiree, amounting to one forty-eighth of a tirung. A tirung was 6 merkland, and was divided into 48 malies or

20 pennylands.

	Matinmas
	11th November, one of the quarter days (see Candlemas, Lammas & Whitsunday)

	merkland
	An ancient unit of valuation of land related to its productive capacity (a merk was a silver coin worth two-thirds of a pound Scots).

	Mhic
	Son of, as in Donald McAllen Mhic Conell Mhic Neill (see also 'ic, Vc)

	milne
	Mill

	mòr (mhor, mhòir)
	Great.

	natural
	Illegitimate, born out of wedlock.

	neuo
	Nephew

	ocht
	Eight

	odhar
	Swarthy

	oig
	Young

	peck
	A Scots peck was a volume measure of grain, meal, potatoes etc.equivalent to ¼ of a firlot. A peck of meal was about 9 lbs in weight.

	pendicle
	A small piece of land that is a subsidiary part of a large estate; an appurtenance or minor property

	pennyland
	An ancient unit of valuation of land, used particularly in the Ross of Mull, equivalent to about half a merkland, the ancient unit used in Tiree and elsewhere.

	poffeft be
	Possessed (i.e occupied) by, in relation to land.

	presbytery
	Ecclesiastical court of ministers and elders of a district of several parishes.

	quha
	Who.

	quhilk
	Which.

	relict
	Widow or widower, the surviving member of a married couple

	roup
	An auction, conducted under conditions called "Articles of Roup"

	roy (ruadh)
	Red-haired

	runrig
	Narrow strips of farm land allocated to tenants.

	sasine (seisin)
	Act giving legal possession of property (land, house); deed recording the act.

	sett
	A lease.

	sprangach
	Bold

	stipend
	A regular payment made in money, grain, or both, to a parish minister.

	stirk
	Yearling heifer or bullock.

	stot
	Bullock.

	tack
	A lease.

	tacksman
	A person, often a relative of the proprietor, who had a lease of a substantial area of land and sub-let parts of it. A person of considerable power in small Highland and Island communities.

	teinds
	Scots equivalent of English tithes, a tenth part of the annual produce or income payable to the church.

	threttein
	Thirteen

	tirung
	A land measure used in Tiree. It was equivalent to 6 merkland, and was divided into 48 maill-land (mailies) or 20 pennyland.

	umquhile
	Deceased, the late.

	uterine
	Children of the same mother but not the same father.

	Vc
	Son of, as in Donald McAllen Vc Conell Vc Neill (see also 'ic, Mhic)

	victual
	Grain of any kind.

	wadset
	A mortgage. The conveyance of land in pledge for a debt.

	wafte
	Waste (i.e unproductive) land.

	wean
	Child, bairn

	wedder
	Castrated male sheep (i.e. wether)

	Whitsunday
	15th May, one of the quarter days (see Candlemas, Lammas & Matinmas)

	yeiris
	Years

Acknowledgments: ScotlandsPeople, Dictionary of the Scots Language, The Wedderburn Pages,
Scottish Archive Network, Gene Lamont, Ian Phillips, Flo Straker, Nanette Mitchell.
